

NATIONAL ENERGY TECHNOLOGY LABORATORY


Water Requirements for Fossil-Based Electricity Plants with and without Carbon Capture

Erik Shuster / Jeff Hoffmann

National Energy Technology Laboratory

Office of Systems, Analyses, and Planning

2009 GWPC Annual Forum


Salt Lake City, UT

9/15/2009


Generation


Generation 2030 5,055 Billion kWhr


Coal 2007 2,021 Billion kWhr


Coal 2030 2,311 Billion kWhr

Competing Water Demands

U.S. Freshwater Withdrawal¹


 Thermoelectric power plants compete with other sectors.

2000 Thermoelectric water requirements:


Withdrawal: ~ 136 BGD

– Consumption: ~ 4 BGD


U.S. Freshwater Consumption²


Water Flow Schematic Coal Power Plant


Water Flow Schematic IGCC Power Plant


Water Flow Schematic Coal Power Plant w/ Carbon Capture


Water Balances

- Ambient conditions typical of a Generic Midwestern site
- Greenfield Plants w/ and w/out CO₂
 Capture
 - PC w/ wet FGD
 - IGCC
 - Slurry Feed
 - Dry Feed
- Wet Cooling Systems


Cost and Performance Baseline for Fossil Energy Power Plants study, Volume 1: Bituminous Coal and Natural Gas to Electricity Rev 1 8/2007

Water Withdrawal Fossil-Based Plants


- w/o Carbon Capture and Compression
- w Carbon Capture and Compression

Pulverized Coal Plant


Pulverized Coal Plant with CO₂ Capture


Slurry-Feed IGCC

Inherent Water (net)


Slurry-Feed IGCC w/ CO₂ Capture


Dry-Feed IGCC

Inherent Water (net) Water from Air, Coal, Combustion, and Reaction Product


Dry Feed IGCC w/CO₂ Capture


NETL's Water Needs Report

- Thermoelectric Power Generation
 - coal steam, combined cycle, other
 fossil steam, and nuclear
- Projected national and regional freshwater withdrawal and consumption through 2030
- Examined water use of deployed coal-fired power plants with carbon capture technologies


% Increase Freshwater Withdrawal for Coal-Fired Power Generation (2030)


Base: 66 BGD Coal-fired generation fleet with no capture

% Increase Freshwater Consumption for Coal-Fired Power Generation (2030)


Base: 3.2 BGD Coal-fired generation fleet with no capture

http://www.netl.doe.gov/energy-analyses

